Roanoke County, Virginia # Typical Retaining Wall Details Based on the 2012 International Residential Code This design document applies to residential, nontiered, non-stacked retaining walls with level backfill and no surcharge loading that retains no more than 4 feet of earth. #### Office of Building Safety Dept. of Community Development Building Commissioner -Morgan Yates, CBO Asst. Building Commissioner -Tammi Wood, CBO, CZA Roanoke County Admin Center 5204 Bernard Dr Roanoke, VA 24018 540-772-2065 ### Roanoke County, Virginia ## Typical Retaining Wall Details CONTENTS | Section | | | |---------|----------------------------|---| | 1 | General Notes | 3 | | 2 | Timber Wall Construction | 3 | | 3 | Masonry Wall Construction | 4 | | 4 | Concrete Wall Construction | 5 | | 5 | Vertical Joints | 5 | | 6 | Backfill and Drainage | 6 | A Special Thanks to Fairfax County, Virginia for their preparation of this guideline. A Fairfax County, Virginia Publication in conjunction with Roanoke County Office of Building Safety #### **SECTION 1: GENERAL NOTES** - 1. Timber retaining walls shall be constructed in accordance with the following: - Lumber shall be 6x6, southern pine, grade #2 or better and preservative-treated in accordance with American Wood Preservers' Association standards for ground contact. - All spikes shall be 60d or equivalent, hotdipped galvanized or stainless steel and driven into pre-drilled holes. Spikes shall be of sufficient length to penetrate the base member a minimum of 2 inches. - 2. The minimum concrete compressive strength at 28 days shall be 3,500 psi and shall comply with ACI 318. - 3. Reinforcing steel shall comply with ASTM A615 and shall have a yield strength of 60,000 psi. - 4. Lap all reinforcing steel a minimum of 20 inches. - 5. Masonry retaining walls shall be constructed in accordance with the following: - Concrete masonry blocks shall comply with ASTM C90. - All joint reinforcement, ties and other accessories shall be resistant to corrosion. - All head and bed joints shall be 3/8-inch thick. - Bed joints of the starting course over the concrete foundation may be between \(^1\)/4-inch and \(^3\)/4-inch. - Mortar shall conform to ASTM C270. #### SECTION 2: TIMBER WALL CONSTRUCTION **Wall construction.** The construction of a timber retaining wall shall conform to the requirements shown in FIGURE 1. Deadmen shall be placed at 8 feet on center. Deadmen and cross plates shall be constructed as shown in FIGURE 2. Deadmen are not required in the top course or bottom course below grade. FIGURE 1: TYPICAL TIMBER WALL ELEVATION **Fasteners and connections.** Each 6x6 member shall be secured at each end with 2-60d spikes driven vertically into the member below. Corners shall be secured with 2-60d spikes and driven horizontally. See FIGURE 2 for more information. FIGURE 2: TYPICAL FASTENERS FOR TIMBER RETAINING WALLS #### **SECTION 3: MASONRY WALL CONSTRUCTION** Wall construction. The construction of a concrete masonry retaining wall shall conform to the dimensions and reinforcing steel requirements shown in FIGURE 3 and TABLE 1. O-bars and corresponding dowels may be substituted with a single, full-height bar of equal size and spacing. **TABLE 1: MASONRY WALL REQUIREMENTS** | Н | W | O-bars/dowels | P-bars | |-----|-----|---------------|--------| | 24" | 39" | #4@56" | #4@48" | | 36" | 48" | #4@32" | #4@48" | | 48" | 63" | #4@16" | #4@30" | Bond beam and reinforcement. A bond beam shall be provided at the top course and at intermediate courses below as shown in FIGURE 3. Bond beams shall be constructed using the block types shown in FIGURE 4. Vertical and horizontal steel placement shall be in accordance with FIGURES 5 and 6. FIGURE 3: TYPICAL MASONRY WALL SECTION FIGURE 4: BOND BEAM BLOCK TYPES FIGURE 5: VERTICAL REINFORCEMENT TIE-HOLD DETAIL FIGURE 6: TYPICAL WALL REINFORCEMENT DETAIL #### **SECTION 4: CONCRETE WALL CONSTRUCTION** Wall construction. The construction of a concrete retaining wall shall conform to the dimensions and reinforcing steel requirements shown in FIGURE 7 and TABLE 2. O-bars and corresponding dowels may be substituted with a single, full-height bar of equal size and spacing. TABLE 2: CONCRETE WALL REQUIREMENTS¹ | Н | W | O-bars/dowels | P-bars | |-----|-----|---------------|--------| | 24" | 39" | #4@13" | #4@8" | | 36" | 48" | #4@13" | #4@8" | | 48" | 60" | #4@13" | #4@8" | ¹Reference: Concrete Reinforcing Steel Institute FIGURE 7: TYPICAL CONCRETE WALL SECTION #### SECTION 5: VERTICAL JOINTS **Vertical joints**. Control joints, constructed per FIGURE 8 for masonry and FIGURE 10 for concrete, shall be placed no more than 20 feet on center. Expansion joints, constructed per FIGURE 9 for masonry and FIGURE 11 for concrete, shall be placed at every fourth control joint. FIGURE 8: MASONRY CONTROL JOINT DETAIL FIGURE 9: MASONRY EXPANSION JOINT DETAIL FIGURE 10: CONCRETE CONTROL JOINT DETAIL FIGURE 11: CONCRETE EXPANSION JOINT DETAIL #### **SECTION 6: BACKFILL AND DRAINAGE** **Backfill and drainage:** Backfill and drainage requirements shall be in accordance with FIGURE 12 for timber retaining walls and FIGURE 13 for masonry and concrete retaining walls. Backfilling against masonry or concrete retaining walls shall not be permitted until at least seven days after placing concrete or grout. Heavy equipment shall maintain a distance away from the wall equal to the wall's height. Care shall be taken to avoid exerting large impact forces on the wall. FIGURE 12: TIMBER WALL BACKFILL AND DRAINAGE FIGURE 13: MASONRY, CONCRETE WALL BACKFILL AND DRAINAGE